

ASIME

80 C PER COPY

4.0 c TO ASME MEMBERS

The Society shall not be responsible for station of the opop-less advanced is papers or in discussion of meetlings of the Society or of its Divisions or Sections or printed at top-off ations.

Discussion is printed only if the paper is published in an ASME journal.

Released for general publication upon presentation

THE AMERICAN SOCIETY OF MECHANICAL ENGINEERS
29 West 29th Street, New York 18, N. Y.

- UU 1 1 1960

PAPER NUMBED

59-IRD-4

S DTIC ELECTE JUL 0 8 1994

COPY 1

Frequency Response of Multipass Shell-and-Tube Heat Exchangers

LEWIS ISCOL

Research Fellow, Department of Chemical Engineering, University of Wisconsin, Madison, Wis. LIBRARY COPY

R. J. ALTPETER

Professor of Chemical Engineering
University of Wisconsin,
Madison, Wis.

APR 9 1959

CEEVEDAND, OTHO

Transfer functions are derived for exchangers with one shell pass and 2n tube passes. It is shown how the method of derivation may be generalized to apply to exchangers with an arbitrary number of shell-and-tube passes. Distributed thermal capacity in pipe walls may be introduced as such, lumped, or neglected entirely.

This document has been approved for public telease and sale; its distribution is unlimited.

DTIC QUALITY INSPECTED 5

94-20124

94 6 29 160

For presentation at the Instruments and Regulators Conference, Cleveland, Ohio, March 22—April 2, 1959, of The American Society of Mechanical Engineers. Manuscript received at ASME Headquarters, January 6, 1959.

Written discussion on this paper will be accepted up to May 4, 1909.

Copies will be available until January 1, 1960.

WORKING PAPER DO NOT PHOTOGRAPH

Frequency Response of Multipass Shell-and-Tube Heat Exchangers

LEWIS ISCOL

R. J. ALTPETER

NOMENCLATURE

The following nomenclature is used in the paper:

$$a_i = \frac{n_T A}{w_T c_T} (d1)$$

$$a_2 = \frac{h_g A}{w_s c_g} (d1)$$

A = heat transfer area per pass (sq ft)

$$b_{t} = \frac{h_{\tau} A}{c_{w} \rho_{r} F_{w} v_{r}} (d1)$$

$$b_2 = \frac{h_5 A}{c_w R_w E_w V_R} (d1)$$

c = heat capacity (BTU/1b F°)

C, C' = arbitrary constants (d1)

d = thermal diffusivity of pipe wall (sq ft/hr)

D = intermediate parameter (d1)

e = 2.7182818... (d1)

E = intermediate parameter (°F)

f = intermediate parameter (dl)

F = cross sectional area of metal in pipe wall (sq ft)

g = intermediate parameter (dl)

h = heat transfer coefficient (BTU/hr sq ft F°)

k = thermal conductivity (BTU/hr ft F°)

K = intermediate parameter (d1)

L = tube length per pass (ft)

m = number of shell passes (dl)

M = intermediate parameter (d1)

n = number of tube passes in each direction per shell pass (dl)

N = intermediate parameter (d1)

p = intermediate parameter (d1)

P = heat transfer perimeter of pipe (ft)

q = constant of integration (°F)

$$r = \frac{v_{\tau}}{v_{s}} \quad (d1)$$

R = intermediate parameter (d1)

s = Laplace transform variable (dl)

S = shellside fluid temperature ($^{\bullet}F$)

 \overline{S} = Laplace transform of S (°F)

t = time (hr)

T = tubeside fluid temperature (°F)

 \overline{T} = Laplace transform of T (°F)

U = overall heat transfer coefficient (BTU/hr sq ft F°)

v = fluid velocity (ft/hr)

V, V = definite integrals (°F)

w = fluid flow rate (lb/hr)

W = pipe wall temperature (°F)

W = Laplace transform of W (°F)

x = axial distance along exchanger (ft)

y = axial distance along exchanger (dl)

Z = intermediate parameter (d1)

$$\approx \frac{U A}{W_{\tau} c_{\tau}}$$
 (d1)

$$\alpha c_2 = \frac{U A}{W_S C_S}$$
 (d1)

$$\mathcal{B} = \left[\frac{v_{n} \delta^{2} s}{L d}\right]^{\frac{1}{2}} (d1)$$

$$\chi' = \frac{k}{q + k} \quad (q_1)$$

$$\chi^r = \frac{k}{4 + k}$$
 (q1)

5 = intermediate parameter (dl)

2 = root of auxiliary cubic (dl)

 Θ = time (d1)

 λ = radial distance through pipe wall (ft)

5 = intermediate parameter (d1)

p = density (lb/cu ft)

= radial distance through pipe wall (d1)

 $\not >$, $\not >$ ' = dummy variables

 \mathcal{L} = intermediate parameter (d1)

Subscripts:

i = ordinal number of shell pass

j = ordinal number of tube pass within a particular shell pass

Q = summation index

R = reference

S = shellside

T = tubeside

W = pipe wall

As usual the use of an independent variable as a subscript of a dependent variable indicates partial differentiation,

as
$$T_X = \frac{\partial T}{\partial x}$$
.

INTRODUCTION

A multipass shell and tube exchanger may be described by a set of partial differential equations similar, in many respects, to those describing a counterflow (1,2)1 or one side lumped exchanger. This set of equations may be thought of as constituting a mathematical model of the exchanger.

Models of varying degrees of complexity may be constructed for the same exchanger. In this paper models are first constructed which neglect the heat capacity of tube walls. Refinements are then made which allow the walls to be introduced as either lumped or distributed thermal capacity.

The models presented herein are quite formidable of aspect, involving the definition of many sets of intermediate parameters. It should be borne in mind that the question which must be answered regarding the feasibility of use of a given model is not, "How complicated is the model?" but, "How much does it cost to extract the desired information from the model?". The desired information is here the frequency response characteristics of the exchanger. This information may be particularly easily extracted if an explicit expression is obtainable for the transfer function. Such an expression is obtainable for the models considered. In fact, it is the object of this paper to show how such explicit transfer functions may be obtained.

The evaluation at a particular frequency of a transfer function of the complexity here considered takes on the order of 15 seconds on an intermediate speed digital computer and so

Numbers in parentheses designate References at end of paper.

Fig.1 Fluid flow inside pipe. Direction of flow determines sign of $T_{\mathbf{X}}$ term in equation.

Fig.2 The two possible orientations of a 1-2 exchanger.

costs about \$0.25. This cost would be cut at least 50 per cent by the use of a high speed computer. Clearly, then, the use of these models even for routine work is definitely feasible.

FUNDAMENTAL EQUATIONS

The partial differential equation describing the temperature changes of a fluid flowing inside a pipe (see figure la) is (1):

(1)
$$T_x + \frac{1}{v} T_t = \frac{U P}{W_T C_T} (S - T)$$

If the direction of flow of the fluid is reversed (figure 1b) this becomes:

(2)
$$- T_X + \frac{1}{v} T_t = \frac{U P}{w_T c_T}$$
 (S - T)

The assumptions embodied in these equations are essentially those employed to develop the usual expression for the log mean temperature difference⁽⁴⁾ and are as follows:

1. U, w_{τ} , c_{τ} , and v are constant.

- 2. Plug flow prevails.
- 3. No temperature gradients exist in the fluid other than in the axial direction.
- 4. No partial phase changes take place in the system.

 Equations (1) and (2) are made dimensionless by the introduction of new space and time variables.

(3)
$$y = \frac{x}{L}$$

Using (3) and (4), (1) becomes:

(5)
$$T_y + \frac{v_R}{v} T_{\Theta} = \sim (S - T)$$

Each pass of a multipass exchanger is described by an equation similar to (5). These equations together with appropriate boundary conditions constitute one model of the exchanger.

THE 1 - 2n EXCHANGER

Two orientations of a 1-2 exchanger are possible (see figure 2). For each orientation there are four possible temperature forcing transfer functions. Forcing may be applied on either the tube or shell side, and the response may be taken on either side.

Transfer functions will be derived for the case of orientation 1, forcing on the tube side, with response on either side. Disturbances frequently take the path, forcing on the tube side, response on the tube side. Corrective action, however, frequently involves flow forcing which is not here considered. The other six possible temperature

forcing transfer functions may be derived by procedures very similar to the one; to be demonstrated.

The equations for the 1-2n exchanger (see figure 3) are, in dimensionless form:

(6)
$$(T_j)_{y} + (T_j)_{\Theta} = \infty_i(S - T_j)$$
 $j = 1,3,5,...2n-1$

(8)
$$S_y + r S_\theta = \sum_{j=1}^{2\eta} \alpha_2 (T_j - S)$$

Note that tubeside velocity is chosen as reference velocity. The additional assumption is made that the area of each pass is the same. Boundary conditions are:

(9)
$$T_{j}(t,0) = T_{j-1}(t,0)$$
 $j = 3,5,7,...2n-1$

(10)
$$T_{j}(t,1) = T_{j-1}(t,1)$$
 $j = 2,4,6,...2n$

(11)
$$S(t,0) = 0$$

The solution is carried out in detail in Appendix A.

THE GENERAL MULTIPASS SHELL AND TUBE EXCHANGER (m - 2mn)

Under the additional mild restriction that there be no heat transfer between different shell passes (also a usual steady state assumption) it is possible to derive explicit transfer functions for the general multipass shell and tube exchanger having m shell passes and 2n tube passes per shell pass. The notation is illustrated by figure 4. When two subscripts are used the first always refers to the number of the shell pass. The equations take the form:

Fig.3 The 1-2n exchanger. One other orientation is possible.

Fig.5 Heat-exchanger model with lumped thermal capacity in wall.

Fig. 4 A 3-12 exchanger illustrating the notation used for multipass exchangers. Many other orientations are possible, but all are similarly handled.

$$(12) \pm (T_{ij})_{y} + (T_{ij})_{e} = \alpha_{i}(S_{i} - T_{ij})$$

$$(13) \pm (S_{i})_{y} + r(S_{i})_{e} = \sum_{i} \alpha_{z}(T_{ij} - S_{i})$$

$$\begin{bmatrix} odd \ j \\ even \ j \end{bmatrix}$$

Boundary conditions mirror the continuity of fluid flow, as before. Details of the method are in Appendix B.

LUMPED THERMAL CAPACITY IN WALLS

Thus far models have been considered that have no thermal capacity in the pipe walls. Now it will be shown how lumped thermal capacity may be introduced into the pipe wall between any two fluids. Furthermore it will be shown that the equation describing the more complicated system

may be reduced to the form previously considered.

The system of figure 5 has been described by the equations:

(14)
$$T_{y} + T_{\theta} = \sim (S - T)$$

(15)
$$S_y + r S_0 = \sim_2(T - S)$$

It may also be described by the set:

(16)
$$T_{\mathbf{Y}} + T_{\mathbf{S}} = a_{\mathbf{i}} (W - T)$$

(17)
$$S_{4} + r S_{6} = a_{2} (W - S)$$

(18)
$$W_{\Theta} = b$$
, $(T - W) + b_2$ $(S - W)$

Transforming and rearranging (18) one obtains:

(19)
$$\overline{W} = \frac{b_2}{s + b_1 + b_2} \overline{T} + \frac{b_2}{s + b_1 + b_2} \overline{S}$$

Using this expression for \overline{W} in the transforms of (16) and (17),

(20)
$$\overline{T}_{y} + \left[s + a_{1} - \frac{a_{1} b_{2}}{s + b_{1} + b_{2}}\right] \overline{T} = \frac{a_{1} b_{2}}{s + b_{1} + b_{2}} \overline{S}$$

(21)
$$\overline{S}_y + \left[rs + a_2 - \frac{a_2 b_2}{s + b_1 + b_2} \right] \overline{S} = \frac{a_2 b_1}{s + b_1 + b_2} \overline{T}$$

Equations (20) and (21) are of the same form as the transforms of (14) and (15), but with different constants. The solution from this point on is the same as before.

The treatment for the case of a wall in contact with a single fluid (as a shell wall) is similar. It should be noted that in a single exchanger the thermal capacity of

some walls may be neglected, the thermal capacity of other walls lumped, and the capacity of still other walls treated in distributed fashion as will be described below.

DISTRIBUTED THERMAL CAPACITY IN WALLS

The system of figure 6 has been described by the equations:

(22)
$$T_{\chi} + \frac{1}{v_{\tau}} T_{t} = \frac{U P}{w_{\tau} c_{\tau}} (S - T)$$

(23)
$$S_{x} + \frac{1}{v_{s}} S_{t} = \frac{U P}{w_{s} c_{s}} (T - S)$$

It may also be described by the set:

Fig.6 Heat-exchanger model with distributed thermal capacity in wall.

(24)
$$T_{x} + \frac{1}{v_{x}} T_{t} = \frac{h_{x} P}{w_{x} c_{x}} [W(+,x,0) - T]$$

(25)
$$S_{X} + \frac{1}{V_{x}} S_{t} = \frac{h_{x} P}{W_{x} c_{x}} \left[W(t, x, 4) - S \right]$$

$$(26) W_{\bullet} = d W_{\lambda\lambda}$$

The boundary conditions for (26) are:

(27)
$$k A (W_{\lambda})_{\lambda = \bar{\delta}} h_{\tau} A \left[W(t,x,0) - T \right]$$

(28)
$$k A \left(\frac{W}{\lambda} \right) = \frac{1}{5} h_s A \left[S - W(t,x,\zeta) \right]$$

The independent variables are made dimensionless by the transformations (3), (4), and,

$$(50) \sim = \frac{4}{7}$$

The reference velocity is $v_{\pmb{\tau}}$. After employing the Laplace transformation and rearranging, the set takes the form:

(30)
$$\overline{T}_{\mathbf{y}} + (\mathbf{s} + \boldsymbol{\alpha}_{i}) \overline{\mathbf{T}} = \boldsymbol{\alpha}_{i} \overline{\mathbf{w}}(\mathbf{s}, \mathbf{y}, 0)$$

(31)
$$\overline{S}_{4} + (rs + \sim_{\lambda}) \overline{S} = \sim_{\lambda} \overline{W}(s,y,1)$$

$$(32) \quad \overline{\mathbb{W}} \qquad - \mathcal{B}^2 \, \overline{\mathbb{W}} = 0$$

$$(33) (\overline{\mathbb{V}}_{a})_{a,b} = \overline{\mathbb{V}}_{a}[\overline{\mathbb{W}}(s,y,0) - \overline{\mathbb{T}}]$$

$$(34) (\overline{W}_{\bullet})_{\bullet} = Y_{\bullet} \overline{S} - \overline{W}(s,y,1)$$

Equation (32) may be solved using boundary conditions (33)

and (34) to obtain $\overline{W}(s,y,)$ as a linear combination of

 \overline{S} , \overline{T} , $\overline{W}(s,y,0)$, and $\overline{W}(s,y,1)$. If this expression for $\overline{W}(s,y,\sim)$

is evaluated at \sim = o and \sim = 1, one obtains:

$$(35) \quad \stackrel{\checkmark}{\mathbf{1}} \overline{\mathbf{W}}(z,y,0) + \qquad \stackrel{\checkmark}{\mathbf{1}} \overline{\mathbf{T}}(s,y,1) = \qquad \stackrel{\checkmark}{\mathbf{1}} \overline{\mathbf{T}} + \qquad \stackrel{\checkmark}{\mathbf{1}} \overline{\mathbf{S}}$$

(36)
$$\xi_{,\overline{W}}(s,y,0) + \xi_{,\overline{W}}(s,y,1) = \xi_{,\overline{T}} + \xi_{,\overline{S}}$$

where,

(38)
$$\zeta_2 = 2 V_2$$

(39)
$$\zeta_3 = \chi_i (e^{a} + e^{-a})$$

$$(41)$$
 $\xi_{i} = 2 \xi_{i}$

(42)
$$\xi_{2} = B(e^{B} - e^{B}) + \chi_{2}(e^{B} + e^{-B})$$

$$(43) \xi_3 = 2 Y_4$$

$$(44) \quad \xi_{\gamma} = Y_{z} \left(e^{B} + e^{-B} \right)$$

From the linear set (35) and (36) one obtains a solution of the form:

(45)
$$\overline{W}(s,y,0) = D_1 \overline{T} + D_2 \overline{S}$$

(46)
$$\overline{W}(s,y,1) = D_3 \overline{T} + D_4 \overline{S}$$

Substitution from (45) and (46) into (30) and (31) reduces the system of equations to the form previously considered.

Walls which are in contact with a single fluid may be similarly handled. Any number of walls in an exchanger may be handled in distributed fashion as shown here.

The reader will have noted that the Fourier heat conduction

equation is used in rectangular coordinates rather than cylindrical, as is strictly required. The error introduced is not large and is outweighed by the convenience of being able to obtain an explicit transfer function in terms of the elementary functions.

It should be noted that models in the literature of counterflow (1,2), parallel flow (1,2), and one side lumped (3)exchangers may be refined and thus undoubtedly brought into better agreement with experimental work by the addition of distributed thermal capacity in the pipe walls, as provided for here.

APPENDIX A

Equations (6), (7), and (8) may be transformed and put into the form:

(47)
$$(\overline{T}_{j})_{ij} + f_{ij} = g_{ij} \overline{S} + k$$
, $j = 1,3,5,...2n-1$

(48)
$$-(\overline{T};)$$
, $+ f$, \overline{T} ; $= g$, $\overline{S} - k$, $j = 2,4,6,...2n$

(47)
$$(\overline{T}_{j})_{y} + f_{i} \overline{T}_{j} = g_{i} \overline{S} + k$$
, $j = 1,3,5,...2n-1$
(48) $-(\overline{T}_{j})_{y} + f_{i} \overline{T}_{j} = g_{i} \overline{S} - k$, $j = 2,4,6,...2n$
(49) $\overline{S}_{y} + f_{z} \overline{S} = g_{z} \sum_{j=1}^{2m} \overline{T}_{j}$

where.

$$(50) f_i = s + \infty_i$$

$$(51) f_2 = 2n \alpha_2 + rs$$

$$(53) \quad \mathbf{g_2} = \mathbf{a_2}$$

The boundary conditions become:

(54)
$$\overline{T}_{i}$$
 (s,0) = \overline{T}_{i-1} (s,0) $j = 3,5,7,...2n-1$

(55)
$$\overline{T}_{j}$$
 (s,1) = \overline{T}_{j-1} (s,1) $j = 2,4,6,...2n$

$$(56) \quad \overline{S}(s,0) = 0$$

Equations (47) and (48) possess the well-known solutions

(57)
$$\overline{T}_{j} = e^{-f_{ij}} \int_{0}^{y} g_{i} e^{f_{ij}} \cdot \overline{S} dy + q_{j} e^{-f_{ij}} j = 1,3,...2n-1$$

(58)
$$\overline{T}_{j} = -e^{fy} \int_{0}^{y} g_{i} e^{-f_{i}y} \cdot \overline{S} dy + q_{j} e^{f_{i}y} j = 2,4,...2n$$

The q; may be evaluated in order. For instance directly from (57):

(59)
$$q = \overline{T}, (s,0)$$

Then since,

(60)
$$\overline{T}_2$$
 (s,1) = \overline{T}_i (s,1)

 q_2 may be obtained, etc. It may be verified that:

(61)
$$q_j = V \left[\frac{1-p^{\frac{1-p}{2}}}{1-p} + V \cdot \frac{p(1-p^{\frac{1-p}{2}})}{1-p} + p^{\frac{1-p}{2}} \right] = 1,3,...2n-1$$

(62)
$$q_{3} = V \left[\frac{1-p^{2}}{1-p} + V' \left[\frac{p(1-p^{2})}{1-p} + p^{2} \right] + p^{2} \right] = 2,4,...2n$$

where \overline{T} , (s,0) has been set to unity and,

(63)
$$p = e^{-2 \frac{\pi}{4}}$$

(64) $V = \int_{a}^{1} \overline{S} g_{i} dy$

(65)
$$V = \int \overline{S} g_{r} k e^{r} y \cdot dy$$

For the extension of this method of derivation to the general multipass case it will be important that the q; are linear combinations of V, V', and 1 with coefficients of the form $\sum_{q} C_{q} e^{C_{q}q}, \text{ where the } C_{q}, \text{ and } C_{q} \text{ are constants.}$ The T_{j} may be eliminated from (49) using (57) and (58) and the resulting equation differentiated twice to remove the integrals. One obtains:

$$(66) \overline{S}_{yyy} + f_z \overline{S}_{yy} - f_i^z \overline{S}_y + (26, g_z nf_i - f_z f_i^z) \overline{S} = 0$$

Three initial conditions are needed. $\overline{S}(s,0)$ is obtainable from (56). $\overline{S}_{y}(s,0)$ and $\overline{S}_{yy}(s,0)$ are obtainable by setting y=0 before the first and second differentiations, respectively. $\overline{S}_{y}(s,0)$ and $\overline{S}_{yy}(s,0)$ turn out to be linear combinations of the q_{i} and thus linear combinations of V, V', and 1 with coefficients of the same form as before. The algebraic details will be presented at the end of the appendix so as not to confuse the development.

The solution of (66) is of the form:

(67)
$$\overline{S} = E_1 e^{2} + E_2 e^{2} + E_3 e^{2}$$

where 2, 2, and 2 are the roots of the auxiliary cubic. These roots may most simply be found using Cardan's formula. E, E2, and E3 are related to the initial conditions on \overline{S} by the linear set:

$$\begin{bmatrix}
\overline{S} & (s,o) \\
\overline{S}y & (s,o)
\end{bmatrix} = \begin{bmatrix}
1 & 1 & 1 \\
2, & 2, & 2_3
\end{bmatrix} = E_2$$

$$\begin{bmatrix}
\overline{S}yy & (s,o) \\
\overline{S}yy & (s,o)
\end{bmatrix} = \begin{bmatrix}
2, & 2, & 2_3 \\
2, & 2, & 2_3
\end{bmatrix} = E_3$$

The $\mathbb E$ are thus also linear combinations of V , $V^{'}$, and unity. One may define:

(69)
$$E_1 = K_1 V + M_1 V + N_2$$

Equation (67) may now be rewritten:

(70)
$$\overline{S} = V \left[K_1 e^{2x_1 y} + K_2 e^{2x_2 y} + K_3 e^{2x_3 y} \right] + V' \left[M_1 e^{2x_1 y} + M_2 e^{2x_2 y} + M_3 e^{2x_3 y} \right] + \left[N_1 e^{2x_1 y} + N_2 e^{2x_3 y} + N_3 e^{2x_3 y} \right]$$

 μ , μ , and μ' are defined from (70) by:

(71)
$$\overline{S} = \mathcal{Y}_{\bullet} + \mathcal{Y} \quad V + \mathcal{Y} \quad V'$$

The \not are also of the form $\sum_{\mathbf{Q}} C_{\mathbf{Q}} e^{\mathbf{Q}_{\mathbf{Q}} \cdot \mathbf{Y}}$. All that must now be done before $\overline{S}(\mathbf{s},1)$ (the shellside response) or \overline{T}_{2n} (\mathbf{s} ,0) (the tubeside response) can be evaluated numerically is to evaluate V and V'. This may be accomplished using (71).

The symbol (, , , ') is defined by:

(72)
$$(p, p') = \int_{0}^{1} p p' dy$$

Equation (71) is multiplied by g, e^{-x} and integrated with respect to y between 0 and 1. Using the notation defined by (72) this yields:

(73)
$$V = (\varphi, g, g, e^{-f, \gamma}) + V(\varphi, g, e^{-f, \gamma}) + V'(\varphi', g, e^{-f, \gamma})$$

Similarly, if (71) is multiplied by $g, e^{f, \gamma}$:

(74)
$$V' = (Y, g, e^{f, Y}) + V(Y, g, e^{f, Y}) + V'(Y', g, e^{f, Y})$$

The integrations indicated in (73) and (74) may be easily carried out due to the simple form of the \checkmark . The second order set of linear algebraic equations defined by (73) and (74) may then be solved numerically for V and V'. With V and V' in hand $\overline{S}(s,1)$ is available numerically from (71) and $\overline{T}_{2n}(s,0)$ from (58) and (62).

All that remains is to present expressions for the χ as linear combinations of V, V', and unity; and to show the results of the integrations indicated in (73) and (74). This will be done using several sets of intermediate parameters.

 Z_{1}^{*} , Z_{2}^{*} , and Z_{3}^{*} are similarly defined with (-f,) substituted for (f,).

(76) R. =
$$\frac{1-p^{k}}{1-p}$$

(77)
$$R_{L} = \frac{p(1-p^{n})}{1-p}$$

(78) R₃ =
$$\frac{n}{1-p} - \frac{1-p^n}{(1-p)^2}$$

(79)
$$R_{\gamma} = \frac{n}{1-p} - \frac{p(1-p^{\gamma})}{(1-p)^2}$$

Finally, the K, M, and N defined by (69) are given by:

(80)
$$K_{i} = Z_{i} R_{3} + Z_{i} R_{y}$$

(81)
$$M_{1} = Z_{1} pR_{3} + Z_{2}^{*} pR_{3}$$

(82)
$$N_{\bullet} = Z_{\bullet} R_{\bullet} + Z_{\bullet}^{\bullet} R_{\bullet}$$

The ψ are now given by (70) and (71). The integrals follow.

(83)
$$(\mathcal{Y}_{\bullet}, e^{-f_{i}y}) = \frac{N_{\bullet}}{2^{i}_{i} - f_{i}} \left[e^{2i_{i}f_{i}} - 1 \right] + \frac{N_{2}}{2^{i}_{2} - f_{i}} \left[e^{2i_{3}f_{i}} - 1 \right] + \frac{N_{3}}{2^{i}_{3} - f_{i}} \left[e^{2i_{3}f_{i}} - 1 \right]$$

APPENDIX B

Equations (12) and (13) may be transformed and put into the form:

$$(84) \pm (\overline{T}; j) + f \overline{T}; j = g, \overline{S};$$

$$(85) \pm (\overline{S}; j) + f \overline{S}; = g_2 \overline{T};$$

$$[odd j]$$

$$[even j]$$

Equations (84) possess known solutions

(86)
$$\overline{T}_{ij} = \pm e^{\mp f_i y} \int_{a}^{y} e^{\pm f_i y} \overline{S}_i dy + q_{ij} e^{\mp f_i y}$$
 $\begin{bmatrix} \text{odd } \overline{J} \\ \text{even } \overline{J} \end{bmatrix}$

The q_{ij} may again be evaluated in order. They will be found to be linear combinations of 2m definite integrals $(V_1, V_1^{\dagger}, V_2, V_2^{\dagger}, \dots, V_m, V_m^{\dagger})$ and unity.

(87)
$$V_i = \int_{0}^{1} \overline{S}_i g_i e^{-x_i y} dy$$

(88)
$$V' = \int \overline{S} \cdot g \cdot e^{f \cdot y} dy$$

 \overline{T}_{ij} from (86) may be substituted into (85) and the resulting equations differentiated twice to eliminate the integrals. This yields, for each of the \overline{S}_i , a third order differential equation. The solution may be written:

(89)
$$\overline{S}_{i} = E_{i} e^{2i\eta} + E_{i2} e^{2i\eta} + E_{i3} e^{2i\eta}$$

The E; are not, however, linear combinations of only $(V_1, \dots, V_m, 1)$. Because of the boundary condition

(90)
$$\overline{S}_{i}$$
 (s,0) = \overline{S}_{i-1} (s,0) (odd i , i \neq 1)

(91)
$$\overline{S}$$
: (s,1) = \overline{S} ; (s,1) (even i),

the E; are linear combinations also of \overline{S}_{i-1} (s,0) or \overline{S}_{i-1} (s,1)

depending on whether i is odd or even respectively. Rearranging (89) as was done to (67) to obtain (71):

$$(92) \overline{S}_{i} = \widehat{\psi}_{i0} + \widehat{\varphi}_{i1} V_{i} + \widehat{\varphi}_{i1} V_{i} + \widehat{\varphi}_{i2} V_{2} + \widehat{\varphi}_{i2} V_{2} + \cdots + \widehat{\varphi}_{im} V_{m} + \widehat{\varphi}_{im} V_{m} + \widehat{\varphi}_{in} \overline{S}_{i-1} (s, 1)$$

The equation for \overline{S}_1 has no term in $\overline{S}_{i-1}(s,0)$. In the equation for \overline{S}_2 the term in $\overline{S}_1(s,1)$ may be eliminated by substitution from the equation for \overline{S}_1 . Proceeding stepwise the following set is obtained from (92).

(93)
$$\overline{S}_i = \mathcal{V}_{io} + \sum_{j=1}^{m} \left[v_{ij} \ v_i + \mathcal{V}_{ij} \ v_i \right]$$

Each of the m equations of the set (93) may be multiplied by g_i e and integrated; and then by g_i e and integrated as was done to (71), to obtain the set of 2m equations:

(94)
$$V_{i} = (\psi_{in}, g_{i} e^{-f_{i}Y}) + \sum_{j=1}^{m} \left[V_{i} (\psi_{ij}, g_{i} e^{-f_{i}Y}) + V_{i}^{\dagger} (\psi_{ij}, e^{-f_{i}Y}) \right]$$

(95)
$$V_{i}^{\prime} = (\gamma_{i0}, g, e^{f, \gamma}) + \sum_{i=1}^{m} \left[V_{i} (\gamma_{ij}, g, e^{f, \gamma}) + V_{i}^{\prime} (\gamma_{ij}^{\prime}, e^{f, \gamma}) \right]$$

This set may be solved for the 2m constants $(V_{\bullet}, \dots, V_{\bullet m}^{\bullet})$. The desired responses are then easily evaluated, as before.

ACKNOWLEDGMENT

The authors would like to acknowledge the assistance of Mrs. Ruth Iscol during all phases of the preparation of this paper. Financial aid through fellowships provided by The Procter and Gamble Company, E. I. du Pont de Nemours and Company, and The Wisconsin Alumni Research Foundation is greatly appreciated.

BIBLIOGRAPHY

- 1. "Transfer Function Analysis of Heat Exchangers," by
 Y. Takahashi in "Automatic and Manual Control", edited by
 A. Tustin, Butterworth Scientific Publications, London,
 1952. pp. 235 245.
- 2. "Regeltechnische Eigenschaften der Gleich und Gegenstromwärmeaustauschern," by Y. Takahashi, Regelungstechnik,

 Vol. 1, 2, 1953, pp. 32 35.
- 3. "Dynamic Characteristics of Double Pipe Heat Exchangers," by W. C. Cohen and E. F. Johnson, Industrial and Engineering Chemistry, Vol. 48, 6, 1956, pp. 1031 1034.
- 4. "Mean Temperature Difference in Design," by R. A. Bowman,
 A. C. Mueller, and W. M. Nagle, Transactions of the ASME,
 Vol. 62, 5, 1940, pp. 283 294.
- 5. "Advanced Mathematics for Engineers," by H. W. Reddick and F. H. Miller, John Wiley and Sons, New York, Second Edition, 1947, pp. 12 13.
- 6. "Methods of Applied Mathematics," by F. B. Hildebrand,
 Prentice Hall, Englewood Cliffs, N. J., 1952, pp. 385 386.
- 7. "College Algebra," by P. R. Rider, Macmillan, New York, 1940, pp. 203 205.